Climate, Weather and Water Science **Diagnosing Time Scales of Atmospheric Moisture Transport** # How does atmospheric variability on different time scales affect moisture transport? - Synoptic scale - Extreme precipitation events (atmospheric rivers) - Short-term climate - Droughts - Long-term trends in hydrological cycle - Interaction with secular trends in tropical SST (e.g., Compo and Sardeshmukh 2009) #### **Atmospheric Moisture Budget** $$\frac{\partial w}{\partial t} + \nabla \cdot \mathbf{Q} = E - P$$ w = precipitable water (< q >) \mathbf{Q} = vertically integrated moisture flux = $\langle \mathbf{v}q \rangle$ <> = mass-weighted vertical integral q = specific humidity E = surface evapotranspiration P = precipitation ### **Atmospheric Moisture Budget** $$\frac{\partial w}{\partial t} + \nabla \cdot \mathbf{Q} = E - P$$ $$w = \text{precipitable water (} < q > \text{)}$$ **Q** = vertically integrated moisture flux = $\langle \mathbf{v}q \rangle$ <> = mass-weighted vertical integral q = specific humidity E = surface evapotranspiration P = precipitation To explore moisture transport by different time scales, define $$x = \overline{x} + x^l + x^h$$ total = longterm mean + climate anomaly + synoptic anomaly (1968-2007) (periods>10 days) (periods <10 days) Since $\partial \overline{w} / \partial t = 0$, the **mean moisture budget** is a balance between moisture flux divergence and the water source/sink: $$\nabla \cdot \overline{\mathbf{Q}} = (\overline{E} - \overline{P})$$ where $$\overline{\mathbf{Q}} = \overline{\mathbf{v}}\overline{q} + \overline{\mathbf{v}^l q^l} + \overline{\mathbf{v}^h q^h}$$ #### Wintertime Moisture Transport (1968-2007) $\overline{\mathbf{Q}}$ = vectors; $\nabla \cdot \overline{\mathbf{Q}}$ = shading Mean moisture transport is mostly due to transport by the mean flow (flux in left panels is 6x right panels) #### Wintertime Moisture Transport (1968-2007) $\overline{\mathbf{O}}$ = vectors; $\nabla \cdot \overline{\mathbf{O}}$ = shading Transport by synoptic anomalies is generally greater than transport by climate anomalies, except along west coast Seasonal cycle of meridional moisture transport averaged in the Pacific sector (120E-120W) #### **Tropics and subtropics:** Meridional moisture flux dominated by transport by mean flow #### Midlatitudes: Meridional flux by synoptic anomalies equivalent to (or greater than) meridional flux by mean flow! # Meridional moisture transport by synoptic anomalies is important Note that over this 2month period (JF 2005), most flux occurs in fairly narrow meridional bands, termed atmospheric rivers. This is a general result. Moisture transport is dominated by atmospheric river conditions Total moisture flux compared to moisture flux composited by atmospheric river criterion Shading in middle panel indicates the frequency of occurrence of atmospheric river conditions (green>30%) #### **Conclusions** - Mean moisture budget is primarily a balance between moisture transport by the mean flow and mean moisture source/sinks - However, synoptic variability drives about half of the extratropical meridional mean moisture transport - Transport is focused within "atmospheric rivers" - This approach also useful for moisture budgets of synoptic and climate variability, including trend - In particular, do other reanalyses (ERA40, MERRA, CFSRR) and climate models look like this?